

NHTSA Evaluation of the Hybrid III 10 Year Old Dummy

Jason Stammen

Vehicle Research and Test Center

National Highway Traffic Safety Administration


SAE Government/Industry Meeting 2003

Overview


- Why a “10 year old” dummy?
- History/background
- NHTSA role in HIII-10C development
- HIII-10C dummy features
- VRTC evaluation program
- Future work

Why a “10 Year Old”?

- NHTSA, advocates pushing booster use
- Boosters made to protect kids up to 80 lbs
 - Meet state requirements for use
 - No dummy to test these larger CRS


Background


NHTSA's Role

- Attended/participated in SAE meetings
- Evaluated 1st prototype dummy
- Evaluating “production-intent” dummies


Dummy Description


Weight = 77.6 lbs (35.3 kg)

Sitting Height = 28.5 in (72.4 cm)

Theoretical Standing Height = 51 in (129.5 cm)

FEATURES:

Instrumented
shoulders with
more realistic
shape


Dummy Description


Weight = 77.6 lbs (35.3 kg)

Sitting Height = 28.5 in (72.4 cm)

Theoretical Standing Height = 51 in (129.5 cm)

FEATURES:

Thoracic
instrumentation
optional to chest
ball-slider
mechanism


Dummy Description


Weight = 77.6 lbs (35.3 kg)

Sitting Height = 28.5 in (72.4 cm)

Theoretical Standing Height = 51 in (129.5 cm)


FEATURES:

Adjustable
lumbar angle to
simulate slouch
posture in
children


Inspection

- Received drawings from each manufacturer
 - Reviewed them for completeness, accuracy
- Acquired two dummies
 - Conducted part-by-part inspection vs. drawings
- Reviewed external dimensions & weights


Component Testing


- Tested head, neck, thorax, knees, torso flex
 - SAE-proposed test procedure and response corridors (Mertz et al, 2001 Stapp)


➡ Components within corridor, repeatable

Booster Seat Testing

- Two dummies per test
- Five seating configurations
 - Two boosters, three non-booster (upright, slouched, belt misuse)


Booster


No Booster (Slouched)

Booster Seat Testing

	Boosters	Non-Booster (Upright)	Non-Booster (Slouch)
HIC Unlimited	653	965	1306
Neck Occipital Moment (Nm)	40 (F)	49 (E)	45 (E)
Lower Neck Y Moment (Nm)	256 (F)	375 (F)	308 (F)
Chest Deflection (mm)	39	37	36
Chest Acceleration (g)	50	54	52
Lumbar Shear Force (N)	1999	3743	4917

** (F) = Flexion (E) = Extension


Boosters make a difference


Minor durability problems solved

Vehicle Sled Testing

- 2000 Model Year Large SUV
- NCAP-derived crash pulse (25 g, 35 mph)
- Booster and non-booster situations


Booster


No Booster (Upright)


No Booster (Slouch)

Vehicle Sled Testing

	Boosters	Non-Booster (Upright)	Non-Booster (Slouch)
HIC Unlimited	1188	1332	1450
Neck Occipital Moment (Nm)	44 (F)	50 (F)	39 (F)
Upper Neck Tensile Force (N)	3087	3898	4648
Chest Deflection (mm)	42	36	33
Chest Acceleration (g)	55	57	53
Lumbar Shear Force (N)	1462	2083	5494

 “Submarining” = high lumbar forces

 Some rib delamination present

Static OOP Airbag Testing

- Durability of neck structure/instrumentation
 - Setup in head and chest-to-IP
- Utility of IR-Tracc system


Static OOP Airbag Testing


Upper Neck Tensile Force (N)	4544
Upper Neck X Shear Force (N)	2395
Neck Occipital Moment (Nm)	170 (E)
Lower Neck Tensile Force (N)	4259
Chest Deflection (mm)	23
Chest Acceleration (g)	70

- ➔ Neck load cells have sufficient capacity
- ➔ Neck components durable
- ➔ IR-Tracc displayed no problems

Two-Dummy R&R Testing

- Assess repeatability and reproducibility
- Rigid 213 seat, 75% energy pulse, 5 tests
 - Minimize non-dummy variation


Two-Dummy R&R Testing


	Dummy #1		Dummy #2	
	AVG	CV	AVG	CV
HIC Unlimited	456	6.0%	431	3.9%
Neck Occipital Moment (Nm)	34.3	6.6%	34.8	3.6%
Lower Neck Y Moment (Nm)	186	7.9%	170	2.4%
Chest Deflection (mm)	31	5.4%	26	5.4%
Chest Acceleration (g)	41	4.4%	39	1.6%
Lumbar Shear Force (N)	1225	9.7%	1168	5.0%

 Repeatability (88% of channels < 10% CV)

 Reproducibility (59% of channels < 10% CV)

Three-Dummy R&R Testing

- Assess reproducibility
 - One full dummy from each manufacturer, one with half (upper and lower torso) built by each manufacturer
- Rigid 213 seat, FMVSS 213 pulse, 4 tests


Three-Dummy R&R Testing

	AVG	CV
HIC Unlimited	539	7.6%
Neck Occipital Moment (Nm)	37.6	10.0%
Upper Neck Tensile Force (N)	1797	6.1%
Chest Deflection (mm)	32	6.6%
Chest Acceleration (g)	39	5.8%
Lumbar Y Moment (Nm)	83	5.6%
Pelvis Acceleration (g)	45	7.7%

 Good reproducibility

 Dummy parts are interchangeable

Summary

- Three HIII-10C conformed to drawings
- Components meet SAE corridors
- Boosters reduce head, neck, lumbar loads
- Durable in severe airbag/sled environments
- Good repeatability and reproducibility
- Mixing parts doesn't affect performance

Remaining Work

- Put dummy in a crash test environment
- Evaluate IR-Tracc more thoroughly
- Develop injury criteria

THANK YOU!!!